June 3, 2009

- 1. Semiconductor memory matrix storing digital data.
 - a. ROM
 - b. EPROM
 - c. EEPROM
 - d. RAM
- 2. The rate at which computer processes information.
 - a. Baud rate
 - b. Throughput
 - c. Bandwidth
 - d. Processing speed
- 3. Uses laser to change spin of electrons.
 - a. Plate
 - b. Laser gun
 - c. Quantum coupler
 - d. Cathode ray tube
- 4. Uses laser instead of electric current
 - a. Optical mouse
 - b. Optical fiber
 - c. Optical storage
 - d. Optical computer
- 5. Mechanism for read/write on disk.
 - a. Access arm
 - b. Spinner
 - c. Optical reader
 - d. Step motor
- 6. Time to spin within a particular disk sector.
 - a. Spin time
 - b. Latency time
 - c. Period
 - d. Spin second
- 7. Format used for commercial tape recording.
 - a. 18-track format
 - b. 12-track format
 - c. 9-track format
 - d. 6-track format
- 8. Forces between atomic moments.
 - a. Momentum
 - b. Magnetism
 - c. Ferromagnetism
 - d. Attraction
- 9. Instrument for measuring oxygenation of blood via the earlobe.
 - a. Blood oxymeter
 - b. Oxymeter
 - c. Oxygen meter
 - d. Blood meter
- 10. Coined "robotics" in his novel Runaround, 1942

- a. Karl Capek
- b. George Devol
- c. Joseph Engelberger
- d. Isaac Asimov
- 11. A robot arm is a/an ____
 - a. Manipulator
 - b. End effector
 - c. Actuator
 - d. Link
- 12. A robot hand is a/an ___
 - a. Manipulator
 - b. End effector
 - c. Actuator
 - d. Link
- 13. The terminal voltage first increases then decreases.
 - Series-wound motor at constant speed
 - b. Series-wound generator at constant speed
 - c. Parallel-wound motor at constant speed
 - d. Parallel-wound generator at constant speed
- 14. Uses multiple saturable—core reactors; low fidelity, time lag, not for high frequencies
 - a. Class A amplifier
 - b. Class C amplifier
 - c. Magnetic amplifier
 - d. Class B amplifier
- 15. This results when the countertorque of a synchronous motor is exceeded.
 - a. Stalling
 - b. Reverse motion
 - c. Forward motion
 - d. Overspeeding
- 16. This varies armature resistance, flux/pole, and voltage.
 - a. Armature current
 - b. Controlling voltage of a DC motor
 - c. Armature voltage
 - d. Controlling current of an AC motor
- 17. Motor starter with variable speed control.
 - a. Brush
 - b. Controller
 - c. Starting resistor
 - d. None of these
- 18. The magnitude of angular momentum vector
 - a. Azimuthal quantum number

- b. Angular velocity
- c. Momentary angle
- d. None of these
- 19. This moves while paper/page is fed into the printer.
 - a. From feed
 - b. Feed form
 - c. Feeder
 - d. Stepper motor
- 20. A type of device that writes on screen
 - a. Pointing device
 - b. Screen pen
 - c. Light pen
 - d. None of these
- 21. A signal that external device wants to send data to computer
 - a. Handshake
 - b. Token
 - c. Interrupt
 - d. None of these
- 22. Permanent ROM programming
 - a. Firmware
 - b. Software
 - c. Hardware
 - d. Tupperware
- 23. Contains BIOS memory
 - a. XPOS memory
 - b. WIN memory
 - c. RAM
 - d. OS memory
- 24. Treatment with electric current.
 - a. Current therapy
 - b. Voltage therapy
 - c. Electrotherapy
 - d. Pantotherapy
- 25. Cell used as reference cell in large laboratories.
 - a. Laboratory cell
 - b. Weston saturated cell
 - c. Bridge cell
 - d. House cell
- 26. Also known as throw-away factor
 - a. Lay-down factor
 - b. Waste factor
 - c. Sacrifice factor
 - d. None of these
- 27. Double charge; easily stopped wave
 - a. Alpha
 - b. Beta
 - c. Gamma
 - d. X-ray

- 28. No change; no ionization; biological damage
 - a. Alpha
 - b. Beta
 - c. Gamma
 - d. X-ray
- 29. Selenium → Material used for photovoltaic cells
 - a. Silicon
 - b. Wafer
 - c. Selenium
 - d. Gallium arsenide
- 30. In volt meter the purpose of series resistor is to _
 - a. increase speed of meter movement
 - b. decrease the current range
 - c. decrease the voltage range
 - d. increase the voltage range
- 31. What sensor provides a dc voltage approximately 1 V at 10 mW?
 - a. Diode sensor
 - b. Thermocouple sensor
 - c. Thermal sensor
 - d. Thermistor sensor
- 32. An oscilloscope provides easy measurement of _____ values.
 - a. Instantaneous
 - b. Rms
 - c. peak to peak
 - d. average
- 33. An element in electronics which serves as a protection against overload?
 - a. Resistor
 - b. Transistor
 - c. Semiconductor
 - d. Fuse
- 34. Two pn silicon diodes are connected in series opposing. A 5V voltage is impressed upon them. Find the voltage across each junction at room temperature when $nV_T = 0.052 \text{ V}$.
 - a. 0.236V, 3.2V
 - b. 4.764V, 0.236V
 - c. 0.036V, 4.964V
 - d. 3.21V, 1.79V
- 35. When a factor of a junction transistor is 0.98, the factor would be equivalent to _ _____ value of transistor's beta.
 - a. 49
 - b. 60
 - c. 20
 - d. 38

June 3, 2009

- 36. A manufacturer quotes in his specifications that a germanium diode conducts 50 mA at 1 volt. Determine its bulk resistance
 - a. 100 ohms
 - b. 60 ohms
 - c. 14 ohms
 - d. 20 ohms
- 37. In semiconductor technology, the characteristic of a transistor in cut-off refers to a condition when
 - a. the transistor is at its operating point
 - b. no current flows from emitter to collector
 - c. there is no base current
 - d. maximum current flows from emitter to collector
- 38. Which is the principal characteristic of a tunnel diode?
 - a. A very high PIV
 - b. A high forward current rating
 - c. A high forward resistance
 - d. A negative resistance region
- 39. A computer language constructed of ones and zeros using binary codes that were stored in the computer memory system as groups of instructions called programs.
 - a. assembler language
 - b. assembly language
 - c. machine language
 - d. FORTRAN language
- 40. Probably the easiest programming language to learn
 - a. FORTRAN
 - b. ALGOL
 - c. BASIC
 - d. COBOL
- 41. Written and developed by Bill Gates for the Altair 8800 computer.
 - a. Basic Language Interpreter
 - b. PASCAL
 - c. CISC
 - d. MS DOS
- 42. If memory is addressed, the address bus contains a memory address, which does not vary in width with the different versions of microprocessors.
 - a. True
 - b. False
 - c. Cannot be determined
 - d. None of these

- 43. If I/O is addressed, the address bus contains a 16 bit memory address
 - a. True
 - b. False
 - c. Cannot be determined
 - d. None of these
- 44. The first truly successful and widespread programming language for business applications.
 - a. DBASE III+
 - b. COBOL
 - c. FOXPRO
 - d. RPG
- 45. Transfers information between the microprocessor and its memory and I/O address space.
 - a. Address bus
 - b. Data bus
 - c. Control bus
 - d. USB
- 46. 1 kilo byte refers to _____
 - a. 1000 bits
 - b. 976 bits
 - c. 1024 bits
 - d. 1000 bytes
- 47. A 4-bit wide memory location
 - a. Byte
 - b. nibble
 - c. bit
 - d. word
- 48. Generally an 8-bit wide binary number
 - a. Byte
 - b. nibble
 - c. bit
 - d. memory address
- 49. A program that converts an instruction written in a high-level language into machine code.
 - a. Assembler
 - b. Interpreter
 - c. Compiler
 - d. Translator
- 50. How many pins that a 555 timer has?
 - a. 6
 - b. 10
 - c. 8
 - d. 12
- 51. Pin 1 of 555 timer.
 - a. ground
 - b. output
 - c. trigger

June 3, 2009

- d. reset
- 52. Pin 2 of 555 timer.
 - a. Ground
 - b. Output
 - c. Trigger
 - d. Reset
- 53. Pin 3 of 555 timer.
 - a. Ground
 - b. Output
 - c. Trigger
 - d. Reset
- 54. Pin 4 of 555 timer.
 - a. Ground
 - b. Output
 - c. Trigger
 - d. Reset
- 55. Invented bar codes in 1974.
 - a. Yu, Cady and Tantraporn
 - b. Magnavox
 - c. Ad Hoc Committee of Grocery Industry
 - d. Hart and Slob
- 56. Invented the VHS recorder in 1975.
 - a. Yu, Cady and Tantraporn
 - b. JVC
 - c. Ad Hoc Committee of Grocery Industry
 - d. IBM
- 57. Invented laser printer in 1975.
 - a. Yu, Cady and Tantraporn
 - b. JVC
 - c. Ad Hoc Committee of Grocery Industry
 - d. IBM
- 58. Invented Betamax Video Recorder in 1975.
 - a. Sony
 - b. JVC
 - c. Ad Hoc Committee of Grocery Industry
 - d. IBM
- 59. Invented pocket TV receiver in 1977.
 - a. Sony
 - b. JVC
 - c. Sinclair Radionics
 - d. IBM
- 60. Invented compact disc laser optical recording.
 - a. Sony
 - b. Philips
 - c. Sinclair Radionics
 - d. IBM

- 61. Invented fiber optics submarine cable in 1981.
 - a. Sony
 - b. Philips
 - c. Sinclair Radionics
 - d. Standard Telephoned and Cables.
- 62. Type of power-line frequency meter composed of vibrating iron reeds placed in alternating magnetic field.
 - a. Induction type
 - b. Electrodynamic type
 - c. Resonant type
 - d. Vibrating reed type
- 63. Type of power line frequency meter device utilizing a principle of balancing and indicator needle at center of a scale using magnetic fields (resistive and inductive) opposing each other.
 - a. magnetic type
 - b. resistive type
 - c. resonant type
 - d. electrodynamic type
- 64. It is composed of a moving coil which is free to rotate in reaction the magnetic field generated by passing current through 2 stationary field coils
 - a. Ferromagnetic
 - b. Electrodynamometer
 - c. D' Arsonval
 - d. iron vane
- 65. Electrodynamometer can be used to measure
 - a. AC
 - b. AC and DC
 - c. DC
 - d. dynamic resistance
- 66. An electrodynamic meter used to measure power
 - a. hook-on type voltmeter
 - b. multi-meter
 - c. wattmeter
 - d. watt-hour meter
- 67. How do you measure the current in a circuit without an ammeter?
 - a. By computing the values of resistance
 - b. Divide total circuit resistance by the total circuit load
 - c. Measure the voltage drop across the tube
 - d. Measure the voltage across known resistor

	June 3, 200	09	
68.	The ideal internal resistance of an ammeter should be a. equal to the circuit's resistance b. higher than the circuit resistance c. zero d. infinity		soldering iron which has a rating of 600 watts at 110 volts is a) 5.455 amperes b) 66 amperes c) 18.2 amperes d) 0.182 ampere
69.	Determine the percentage error of reading of an ammeter due to ammeter insertion. Ammeter parameters include 70 ohms internal resistance and a load resistor of 1.4 kilo ohms. a. 2.0	76.	An AF transformer is shielded to a) Keep the amplifier cool b) Prevent induction due to stray magnetic fields c) Protect from rusting d) To maintain secrecy
	b. 7.5 c. 3.76 d. 4.76	77.	An interval required to address and read out memory word is called a) Propagation Delay b) Setting Time
70.	The output transformer used in a power amplifier is a transformer. a) 1:1 ratio		c) Transit Time d) Access Time
	b) Step-downc) Step-upd) Auto	78.	Amplitude distortion is also called distortion. a) Intermodulation b) Harmonic c) Phase
71.	A memory device which holds a fixed set of data in a circuit is called		d) Resonant
	a. RAM b. ROM c. Buffer d. Register	79.	is a term applied when a logic circuit rejects an unwanted signal. a) Logic Levels b) Noise Margin c) Power Consumption
72.	Transformer coupling can be used in amplifiers. a) Only power b) Only voltage c) Either power or voltage d) Only current	80.	 d) Propagation Delay Transformer coupling introduces distortion. a) Amplitude b) Intermodulation
73.	When a voltage of 100 volts at 50		c) Frequencyd) Jitter
	Hertz is applied to a choking coil A, the current is 8 amperes and the power is 120 watts. When applied to a coil B, the current is 10 amperes and the power is 500 watts. What power will be taken when 100 volts is applied to the two coils connected in series. a) 4727 watts b) 70 watts	81.	is responsible for the phenomenon when voltages across reactances in series can often be larger than the voltage applied to them. a) Capacitance b) Resistance c) Conductance d) Resonance
	c) 140 watts d) 1454 watts	82.	A pulsating DC applied to power amplifiers causes
74.	The most important consideration in power amplifiers is a) Collector Efficiency b) Biasing the circuit		a) Burning of Transistorsb) Hum in the Circuitc) Excessive Forward Voltaged) Both (a) and (c)
	c) To keep the transformer coold) Amplifier Distortion	83.	A hexadecimal digital number systems has symbols. a) 16
75.	The current needed to operate a		a) 10 b) 8

b) 8

	c) 2	d) 10%
	d) 32	
	e) 60	92 is a fixed frequency oscillator.
		a. Phase Shift
84.	The disadvantage of impedance	b. Colpittsc. Hartley
	matching is that it	d. Crystal
	a. Gives Distorted Output	a. c.yeta.
	b. Requires a Transformer	93. An electronic transfer from one stage to
	c. Gives Low Power Output	the next is called
	d. Both (b) and (c)	a. Coupling
		b. Swamping
85.	The binary equivalent of decimal	c. Doping
	number 47 is	d. Mixing
	a. 11011	04. An important limitation of arrotal
	b. 110111	94. An important limitation of crystal oscillator is
	c. 111101	a) Its low output
	d. 101111	b) Its high Q
		c) Less availability of quartz crystal
86.	If the gain versus frequency curve of a	d) Its high output
	transistor is not flat, then there is	
	distortion.	95 is analogous to permeance.
	a) Amplitude	a. Admittance
	b) Frequency	b. Elastance
	c) Intermodulation	c. Conductance d. Resistance
	d) Both (a) and (c)	u. Resistance
	2) = 22 (2) 20 (2)	96. For microwave frequencies, a
87.	What is the logic circuit having two or	oscillator is required.
	more inputs but only one output, with	a. Klystron
	high output if any or all inputs are high,	b. Wien Bridge
	with low input only when all inputs are	c. Hartley
	low?	d. Colpitts
	a. AND Gate	07 4
	b. OR Gate	97. A point contact diode is commonly used
	c. NOR Gate	a) As a constant current source
	d. NAND Gate	b) As a constant voltage source
		c) As an RF detector
88.	The most costly method of coupling	d) As a high voltage rectifier
	a. RC coupling	OO le en l O conillator if the value of Lie
	b. Direct	98. In an LC oscillator, if the value of L is
	c. Transformer	increased four times, then frequency of
	d. Impedance	oscillation is
		a) Halved
89.	Which of the following is NOT a dynamic	b) Decreased 4 times
	test instrument?	c) Doubled
	a. Oscilloscopeb. Logic Monitor	d) Quadrupled
	c. Logic Monitor	00. Which of the following is NOT a
	d. Logic Probe	99. Which of the following is NOT a
		secondary type cell? a. Lithium
90.	The signal generator generally used in	b. Lead-acid
	laboratories is oscillator.	c. All of these
	a. Crystal	d. Silver-Cadmium
	b. Wien Bridge	
	c. Hartley d. Phase Shift	100. When shock-excited, a crystal will
	G. THOSE STITE	produce alternating EMF longer than
91.	A commercial power supply has	an LC circuit because crystal
	voltage regulation.	a. Has greater mechanical strength
	a) 10% and above	b. Has lesser losses
	b) Within 1%	c. Is small-sized
	c) 15% and above	d.ls lightweight

ANSWERS	35. A 49
	Solution:
1. A ROM	$\beta = \alpha = 0.98$
2. B throughput	1 - α 1 - 0.98
3. C quantum coupler	$\beta = 49$
4. D optical computer	36. C 14 ohms
5. A access arm6. B latency time	Solution:
B latency time C 9-track format	$r_B = V - V_T = 1 - 0.3 V$
8. C ferromagnetism	I 50mA
9. B oxymeter	Where: V – supply voltage $V_T - 0.3V$ for Ge
10. D Isaac Asimov	$r_B = 14\Omega$ - the actual resistance of
11. A manipulator	the semiconductor
12. B end-effector	37. B no current flows from emitter to
13. B series-wound generator at	collector
constant speed	38. D A negative resistance region
14. C magnetic amplifier	39. C machine language
15. A stalling	40. C basic
16. B controlling voltage of a DC motor	41. A basic language interpreter
17. B controller	42. B false
18. A azimuthal quantum number19. A form feed	43. B false
20. C light pen	44. B cobol
21. C interrupt	45. B data bus
22. A firmware	46. C 1024 bits
23. D OS memory	47. B nibble 48. A byte
24. C electrotherapy	49. C complier
25. B Weston saturated cell	50. C 8
26. C sacrifice factor	51. A ground
27. A alpha	52. C trigger
28. C gamma	53. B output
29. C selenium	54. D reset
30. D increase the voltage range	55. C Ad Hoc Committee of Grocery
31. A Diode sensor	Industry
32. C peak to peak 33. D Fuse	56. B JVC
34. C 0.036 V, 4.964 V	57. D IBM
Solution:	58. A Sony
Circuit	59. C Sinclair Radionics60. B Philips
I lo	61. D Standard Telephoned and
5V	Cables
D_1 D_2	62. D Vibrating reed type
₹	63. A magnetic type
$I = I_{O}$	64. B electrodynamometer
From: $I = I_0(e^{(v^1/nVT)} - 1)$	65. B AC and DC
$I/I_O = e^{(v1/nVT)} - 1$ 1 + 1 = $e^{(v1/nVT)}$	66. C wattmeter
$2 = e^{(v^{1/n}V^T)}$	67. D Measure the voltage across
Taking the natural logarithm in both	known resistor
side	68. C zero 69. D. 4.76
In 2 = (v_1/nV_T) In e	70. B
$0.693 = V_1$	70. В 71. В
${}$ nV _T	72. C
Since $nV_T = 0.052$	73. C
$V_1 = (0.693)(0.052)$	74. A
$V_1 = 0.036V$	75. A
∴The voltage across D₂ is	76. B
$V_2 = 5 - 0.036$	77. D
$V_2 = 4.964V$	78. B
	79. B
	80. C 81. D
	OI. D

81. D

В
Α
Α
D
В
В

В С 88.

89. В 90.

B B D 91. 92.

Α 93. 94. 95.

A C A C 96. 97.

98. A 99. A 100. B